EOSDIS Core System Project # M&O Procedures Section 14—Production Processing Interim Update November 1999 Raytheon Systems Company Upper Marlboro, Maryland # **Preface** This document is an interim update to the Mission Operations Procedures Manual for the ECS Project, document number 611-CD-551-001. This document has not been submitted to NASA for approval, and should be considered unofficial. The document has been updated to include guidelines for force-starting jobs and putting jobs "on ice" or "on hold." In addition, the procedures that include the use of secure shell have been corrected to remove references to xhost. Furthermore, some minor editorial changes have been made. Any questions should be addressed to: Data Management Office The ECS Project Office Raytheon Systems Company 1616 McCormick Drive Upper Marlboro, Maryland 20774-5301 This page intentionally left blank. # 14. Production Processing The Data Processing Subsystem provides a batch processing environment to support the generation of data products. It manages, queues, and executes Data Processing Requests (DPR) on the processing resources at a DAAC. A DPR can be defined as one science processing job. Each DPR encapsulates all of the information needed to execute the processing job. DPRs are submitted from the Planning Subsystem and their processing is triggered by the availability of their input data. DPRs use Product Generation Executives (PGEs) to perform processing. PGEs result from the integration and test of delivered science algorithms and also user-specific methods in the Data Processing Subsystem. They are encapsulated in the ECS environment through the SDP Toolkit. The Data Processing Subsystem provides the operational interfaces needed to monitor the execution of science software PGEs. Each procedure outlined will have an **Activity Checklist** table that will provide an overview of the task to be completed. The outline of the **Activity Checklist** is as follows: Column one - *Order* shows the order in which tasks should be accomplished. Column two - *Role* lists the Role/Manager/Operator responsible for performing the task. Column three - *Task* provides a brief explanation of the task. Column four - **Section** provides the **Procedure** (P) section number or **Instruction** (I) section number where details for performing the task can be found. Column five - *Complete?* is used as a checklist to keep track of which task steps have been completed. The following Activity Checklist, Table 14.1-1, provides an overview of production processing. Table 14.1-1. Production Processing - Activity Checklist (1 of 2) | Order | Role | Task | Section | Complete? | |-------|--------------------|---|------------|-----------| | 1 | Production Monitor | Launch the AutoSys GUI Control Panel | (P) 14.1.1 | | | 2 | Production Monitor | Configure AutoSys/AutoXpert Runtime Options | (P) 14.1.2 | | | 3 | Production Monitor | Configure Hardware Groups | (P) 14.1.3 | | | 4 | Production Monitor | Review Hardware Status | (P) 14.2.1 | | | 5 | Production Monitor | Select Hardware Status View Options | (P) 14.2.2 | | | 6 | Production Monitor | Review DPR Dependencies | (P) 14.3 | | | 7 | Production Monitor | Review DPR Production Timeline | (P) 14.4 | | | 8 | Production Monitor | Review Alarms | (P) 14.5.1 | | | 9 | Production Monitor | Select Alarms for Alarm Manager
Display | (P) 14.5.2 | | Interim Update 14-1 611-TD-551-001 Table 14.1-1. Production Processing - Activity Checklist (2 of 2) | Order | Role | Task | Section | Complete? | |-------|--------------------|--|-------------|-----------| | 10 | Production Monitor | Specify Job Selection Criteria | (P) 14.6.1 | | | 11 | Production Monitor | Review Job Activities Using the AutoSys Job Activity Console | (P) 14.6.2 | | | 12 | Production Monitor | Determine the Ownership of an AutoSys Job | (P) 14.7.1 | | | 13 | Production Monitor | Modify Job Status | (P) 14.7.2 | | | 14 | Production Monitor | Cancel a Sent Event | (P) 14.7.3 | | | 15 | Production Monitor | Perform Job Management Functions | (P) 14.7.4 | | | 16 | Production Monitor | Review Activity Log | (P) 14.8.1 | | | 17 | Production Monitor | Review Job Dependency Log | (P) 14.8.2 | | | 18 | Production Monitor | Define Monitors/Browsers | (P) 14.9.1 | | | 19 | Production Monitor | Run Monitor/Browser from the Monitor/Browser GUI | (P) 14.9.2 | | | 20 | Production Monitor | Run Monitor/Browser from the Command Shell | (P) 14.9.3 | | | 21 | Production Monitor | Change AutoSys Event Processor
Database Maintenance Time | (P) 14.10.1 | | | 22 | Production Monitor | Modify the Maximum Number of Jobs in AutoSys | (P) 14.10.2 | | # 14.1 Launch the AutoSys GUI Control Panel and Configure AutoSys Runtime Options The process of configuring AutoSys begins when the Production Monitor starts the AutoSys graphical user interface (GUI) Control Panel and changes runtime options or uses the vi editor to modify configuration files. The procedures in this section concern launching the AutoSys GUIs, configuring AutoSys run time options, and configuring AutoSys hardware groups. #### 14.1.1 Launching the AutoSys GUI Control Panel The AutoSys GUI Control Panel is invoked from a UNIX command line prompt. Table 14.1-2 presents (in a condensed format) the steps required to launch the AutoSys GUI Control Panel. If you are already familiar with the procedures, you may prefer to use the quick-step table. If you are new to the system, or have not performed this task recently, you should use the following detailed procedures: 1 At the UNIX command line prompt enter: #### setenv DISPLAY <cli>entname>:0.0 a. Use either the X terminal/workstation IP address or the machine-name for the clientname. - b. When using secure shell, the DISPLAY variable is set just once, before logging in to remote hosts. If it were to be reset after logging in to a remote host, the security features would be compromised. - In the terminal window, at the command line prompt, start the log-in to the Queuing Server by entering: #### /tools/bin/ssh <hostname> - a. Examples of hostnames include e0sps04, g0sps06, l0sps03, n0sps08. - b. If you receive the message, "Host key not found from the list of known hosts. Are you sure you want to continue connecting (yes/no)?" enter **yes** ("y" alone will not work). - c. If you have previously set up a secure shell passphrase and executed **sshremote**, a prompt to **Enter passphrase for RSA key '<user@localhost>'** appears; continue with Step 3. - d. If you have not previously set up a secure shell passphrase, go to Step 4. - If a prompt to **Enter passphrase for RSA key '<user@localhost>'** appears, enter: #### <Passphrase> - a. Go to Step 5. - 4 At the *<user@remotehost>*'s password: prompt enter: #### <Password> 5 In the terminal window, at the command line, enter: #### cd /usr/ecs/ <MODE>/COTS/autotree/autouser - a. **MODE**> is current mode of operation. - 1. TS1 Science Software Integration and Test (SSI&T) - 2. TS2 New Version Checkout - 3. OPS Normal Operations - b. "autouser" is the directory containing the AutoSys configuration files. - c. The path may vary with the specific site installation; e.g., the **autotree** directory may be identified as **autotreeb** at some sites. - **6** Set the application environment variables by entering: #### setenv ECS_HOME /usr/ecs/ #### source <AUTOSERV_INSTANCE>.autosys.csh.<hostname> - a. Application home environment is entered. - b. When logging in as a system user (e.g., cmshared), the ECS_HOME variable may be set automatically so it may not be necessary to set it manually. - c. <AUTOSERV_INSTANCE> (also called an AUTOSYS instance) is installed as part of the Data Processing Subsystem and is identified by three capital letters. - 1. AUTOSERV instances at the DAACs are typically identified as **FMR**. - 2. Configuration files in the **autouser** directory identify the available AUTOSERV instances. For example, **config.FMR** is the configuration file for AUTOSERV instance **FMR**. - 7 Launch the **AutoSys GUI Control Panel** by entering: #### cd /usr/ecs/ <MODE>/CUSTOM/utilities #### EcDpPrAutosysStart < MODE > < AUTOSERV_INSTANCE > a. The AutoSys GUI Control Panel is displayed. Table 14.1-2. Launch AutoSys GUI Control Panel - Quick-Step Procedures | Step | What to Enter or Select | Action to Take | |------|---|-------------------------| | 1 | Log in to the ECS System using secure shell | enter text, press Enter | | 2 | Set the environment variables | enter text, press Enter | | 3 | Enter cd /usr/ecs/ <mode>/COTS/autotree/autouser</mode> | enter text, press Enter | | 4 | Enter source <autoserv_instance>.autosys.csh.<hostn ame=""></hostn></autoserv_instance> | enter text, press Enter | | 5 | Enter cd /usr/ecs/ <mode>/CUSTOM/utilities</mode> | enter text, press Enter | | 6 | Enter EcDpPrAutosysStart <mode> <autoserv_instance></autoserv_instance></mode> | enter text, press Enter | #### 14.1.2 Configuring AutoSys/AutoXpert Runtime Options The following AutoSys/AutoXpert Runtime Options may be defined by the Production Monitor operator: - a. Refresh Interval The Refresh Interval is how often the GUI View Region display is updated. - b. Ping Interval The Ping Interval is defined by how often the connectivity is evaluated. - c. Hang Time The Hang Time is the length of time jobs continue to be displayed within a machine after they have completed running. - d. Inches/Hour-Inches/Hour specifies how much information is displayed on the screen. All values are initially set to default values by the AutoSys system. Table 14.1-3 lists the runtime options available for HostScape, TimeScape, and JobScape. Not all options are available for all GUIs. HostScape displays jobs on a machine-by-machine basis, indicating which AutoSys server/client
machines are up and active, and which jobs are running or have recently run on each machine. This interface is used to monitor hardware status in real-time. TimeScape presents a Gantt-like view of a job processing from a temporal (or time-related) point-of-view. This interface depicts both "command jobs" and "box jobs." It also depicts the nesting of jobs within boxes and the duration of time it will take for jobs to complete. This interface is used to monitor job flow in real-time. JobScape presents a Pert-like view of job processing from a logical (or job dependency) point of view. This interface depicts both "command jobs" and "box jobs." It also depicts the nesting of jobs within boxes and the dependencies between jobs. This interface can be used to monitor job flow in real-time. #### Table 14.1-3. Runtime Options Table | Interface | Refresh Interval | Hangtime | PING | Inches/Hour | |-----------|------------------|----------|------|-------------| | HostScape | Х | Х | х | | | TimeScape | Х | | | X | | JobScape | Х | | | | Table 14.1-4 presents (in a condensed format) the steps required to configure AutoSys runtime options. If you are already familiar with the procedures, you may prefer to use the quick-step table. If you are new to the system, or have not performed this task recently, you should use the following detailed procedures (perform only those steps applicable to the interface, as defined in Table 14.1-3.): - 1 Launch the **AutoSys GUI Control Panel** (refer to Section 14.1.1). - a. The AutoSys GUI Control Panel is displayed. - 2 Single-click on either HostScape, TimeScape, or JobScape button on the AutoSys GUI Control Panel. - a. The desired **GUI** dialog box is displayed. - 3 Display the **Runtime Options** dialog box by executing the following menu path: #### **Options** \rightarrow **Edit Runtime Options** - a. The **Runtime Options** dialog box is displayed. - 4 Single-click Refresh Interval (Seconds) and enter a value between 1 and 99999. - a. Value is entered. - b. Default value is 30 - c. **Reloading Job Data** window reappears every ## seconds. - d. If Freeze Frame feature is enabled, changes will not take place until it is disabled. - 5 Single-click Ping Interval (Seconds) (if applicable) and enter a value between 1 and 99999. - a. Value is entered. - b. Default value is 300 - c. 99999 means no **ping** commands are issued. - d. If Freeze Frame feature is enabled, changes will not take place until it is disabled. - 6 Single-click Hang Time (Minutes) (if applicable) and enter a value between 1 and 99999. - a. Value is entered. - b. Default value is 1 - c. If Freeze Frame feature is enabled, changes will not take place until it is disabled. - 7 Single-click Inches/Hr (inches) (if applicable) and enter a value between 1 and ###. - a. Value is entered. - b. Default value is 2 - c. If Freeze Frame feature is enabled, changes will not take place until is disabled. - 8 Single-click Apply. - a. The Runtime Options are set. #### 9 Single-click OK. a. The dialog box closes. Table 14.1-4. Configure AutoSys Runtime Options - Quick-Step Procedures | Step | What to Enter or Select | Action to Take | |------|--|---------------------------------| | 1 | Launch the AutoSys GUI Control Panel | Use procedure in Section 14.1.1 | | 2 | Select either HostScape , TimeScape , or JobScape | single-click | | 3 | Execute Options → Edit Runtime Options | single-click | | 4 | Select Refresh Interval (Seconds) | single-click | | 5 | Enter a value between 1 and 99999 | enter number | | 6 | Select Ping Interval (Seconds) (if applicable) | single-click | | 7 | Enter a value between 1 and 99999 (if applicable) | enter number | | 8 | Select Hang Time (Minutes) (if applicable) | single-click | | 9 | Enter a value between 1 and 99999 (if applicable) | enter number | | 10 | Select Inches/Hr (inches) (if applicable) | single-click | | 11 | Enter value (if applicable) | enter number | | 12 | Select Apply | single-click | | 13 | Select OK | single-click | #### 14.1.3 Configure Hardware Groups This section explains how to configure AutoSys hardware groups. The default group is "All Machines." If the Production Monitor needs to monitor specific sets of machines, groups may be defined. Table 14.1-5 presents (in a condensed format) the steps required to configure AutoSys hardware groups. If you are already familiar with the procedures, you may prefer to use the quick-step table. If you are new to the system, or have not performed this task recently, you should use the following detailed procedures: 1 At the UNIX command line prompt enter: cd /usr/ecs/ <MODE>/COTS/autotree/autouser - 2 Edit the file called **xpert.groups.**<**AUTOSERV_INSTANCE>** using an appropriate text editor (e.g., vi). - 3 Enter: groupname: <groupname> 4 Enter: <machine name> | Groupname: | Modis | |------------|-------| | d0pls01 | | | d0sps03 | | |------------------|--| | Groupname: SSI&T | | | d0ais01 | | | d0spg02 | | Figure 14.1-1. AutoSys Hardware Group File Example (Repeat Step 4 for each item in the group.) Repeat Steps 3 and 4 for additional groups. - 5 Save the file. - 6 Launch the **AutoSys GUI Control Panel** (refer to Section 14.1.1). - a. The AutoSys GUI Control Panel is displayed. - 7 Single-click HostScape. - a. The **HostScape** GUI page is presented. - 8 Display the **Machine Group Selection** dialog box by executing the following menu path: #### **View** → **Select Machine Group** - a. The **Machine Group Selection** dialog box is presented. - 9 Select <machine group>. - a. The **machine group** is highlighted. - 10 Single-click Apply button. - a. The selected **machine group** is applied. - 11 Single-click OK button. - a. The **Machine Group Selection** dialog box is closed - b. The **HostScape** display should now show the selected group of machines. Table 14.1-5. Configure AutoSys Hardware Groups - Quick-Step Procedures | Step | What to Enter or Select | Action to Take | |------|--|---------------------------------| | 1 | cd /usr/ecs/ <mode>/COTS/autotree/autouser</mode> | enter text, press Enter | | 2 | Edit file xpert.groups. <autoserv_instance></autoserv_instance> | enter text, press Enter | | 3 | Enter groupname: <groupname></groupname> | enter text, press Enter | | 4 | Enter <machine name=""></machine> | enter text, press Enter | | 5 | Repeat Steps 3 and 4 as necessary for additional groups/machines | enter text, press Enter | | 6 | Save the file | enter text, press Enter | | 7 | Launch the AutoSys GUI Control Panel | Use procedure in Section 14.1.1 | | 8 | Select HostScape | single-click | Interim Update 14-7 611-TD-551-001 | Step | What to Enter or Select | Action to Take | |------|---|----------------| | 9 | Execute View → Select Machine Group | single-click | | 10 | Select <machine group=""> to be presented</machine> | single-click | | 11 | Select Apply | single-click | | 12 | Select OK | single-click | #### 14.2 Review Hardware Status The process of reviewing hardware status begins with the Production Monitor launching AutoSys HostScape. Hardware status is reviewed using the AutoSys HostScape GUI, which allows real-time monitoring. #### 14.2.1 Review Hardware Status Table 14.2-1 presents (in a condensed format) the steps required to review hardware status using AutoSys HostScape. If you are already familiar with the procedures, you may prefer to use the quick-step table. If you are new to the system, or have not performed this task recently, you should use the following detailed procedures: - 1 Launch the **AutoSys GUI Control Panel** (refer to Section 14.1.1). - a. The **AutoSys GUI Control Panel** is displayed. - 2 Single-click on the HostScape button on the AutoSys GUI Control Panel. - a. The **HostScape** GUI page is presented. - b. View presented is **Normal** View. - Review the Control Region (left side of display) to identify color code for status of machines. This code is displayed on the machine box border in the **View Region**. - a. **MACHINE UP** (active) is Green. - b. **MACHINE DOWN** (inactive and cannot be reached) is Red. - c. Machine Inactive is Black. (Not shown in Control Region) - 4 Review machine type in **View Region**. - a. The **machine name** is displayed. - b. Server machines are in the first (top) row of the display. - c. Event Server (database server) name appears below list of jobs, if applicable. - d. Event Processor name appears below list of jobs, if applicable. - e. Client machines are in the subsequent rows of the display. - 5 Review machine boxes in the View Region to ascertain status of individual machines. - a. The total number of jobs STARTING or RUNNING. - b. All jobs RUNNING are listed. - 6 Review the **Alarm** indicator/buttons of individual machines in the View Region. - a. If an alarm is present, **single-clicking** alarm buttons brings up the **Alarm Manager**. - b. Red indicates that an alarm has been generated. - c. Gray (default color) indicates normal operation. - 7 Review machine connection status in the View Region. - a. Solid black line indicates AutoSys can communicate with the client machine Internet daemon. - b. Solid red line indicates AutoSys cannot communicate with the client machine Internet daemon; however, the daemon does respond to **ping** commands. - c. Dashed red line indicates AutoSys cannot communicate with the client machine; machine is probably turned off. - 8 Start the exit from **Hostscape** by executing the following menu path: $File \rightarrow Exit$ 9 Single-click on the OK button. Table 14.2-1. Review Hardware Status Using AutoSys HostScape - Quick-Step Procedures (1 of 2) | | <u>-</u> | | |------|---|---------------------------------| | Step | What to Enter or
Select | Action to Take | | 1 | Launch the AutoSys GUI Control Panel | Use procedure in Section 14.1.1 | | 2 | Select HostScape | single-click | | 3 | Review Control Region to identify color code for machine status | observe | | 4 | Review individual machine data in View Region | observe | Table 14.2-1. Review Hardware Status Using AutoSys HostScape - Quick-Step Procedures (2 of 2) | Step | What to Enter or Select | Action to Take | |------|---------------------------------|----------------| | 5 | Execute $File \rightarrow Exit$ | single-click | | 6 | Select OK | single-click | #### 14.2.2 Select Hardware Status View Options The View Options provide three methods to view the hardware status: - a. The Normal view (default) displays three rows of machines with job activities. - b. The Global view displays seven rows of machines but not job activities. - c. The Zoom view displays one machine with great detail: Job name, description, status, and commands. The Production Monitor may select the Global view to monitor the entire system and in the case of a malfunction, use the Zoom view to focus on the specific problem machine. Table 14.2-2 presents (in a condensed format) the steps required to change the hardware status view in AutoSys HostScape. If you are already familiar with the procedures, you may prefer to use the quick-step table. If you are new to the system, or have not performed this task recently, you should use the following detailed procedures: 1 Select global view by executing the following menu path: #### $View \rightarrow Select\ View\ Level \rightarrow Global\ View$ - a. The **Global** view is displayed. - b. Up to seven rows of machines are displayed. - c. No job information is displayed. - 2 Select a machine by **single-clicking** on **<machine name>** then execute the following menu path: #### View → Zoom in Machine - a. The **Zoom** view is displayed. - b. A table of **Job Name**, **Description**, **Status**, and **Commands** is displayed. - 3 Select **Dismiss**. - a. The **Global** view is displayed. - 4 Display the **Normal** view of hardware status by executing the following menu path: #### $View \rightarrow Select\ View\ Level \rightarrow Normal\ view$ - a. The **Normal** view is displayed. - b. Up to three rows of machines are displayed. - c. Limited job information is displayed. Table 14.2-2. Change the Hardware Status View in AutoSys HostScape - Quick-Step Procedures | Step | What to Enter or Select | Action to Take | |------|--|----------------| | 1 | | single-click | | 2 | Select <machine name=""></machine> | single-click | | 3 | Execute View → Zoom in Machine | single-click | | 4 | Review individual machine data in table | observe | | 5 | Select Dismiss | single-click | | 6 | $\begin{array}{c} Execute\; \textbf{View} \to \; \textbf{Select}\; \textbf{View}\; \textbf{Level} \to \; \textbf{Normal} \\ \textbf{View} \end{array}$ | single-click | # 14.3 Review DPR Dependencies The process of reviewing DPR dependencies begins with the Production Monitor launching AutoSys Jobscape. The JobScape interface is used to monitor job flow in real-time. Table 14.3-1 presents (in a condensed format) the steps required to review DPR dependencies in AutoSys JobScape. If you are already familiar with the procedures, you may prefer to use the quick-step table. If you are new to the system, or have not performed this task recently, you should use the following detailed procedures: - 1 Launch the **AutoSys GUI Control Panel** (refer to Section 14.1.1). - a. The AutoSys GUI Control Panel is displayed. - 2 Single-click on the JobScape button on the AutoSys GUI Control Panel. - a. The **JobScape** GUI page is presented. - Review the Control Region (left side of display) to identify **True** or **False** Dependency Legend. - a. **True** (default **solid** arrow) indicates job dependencies have been met. - b. False (default dashed arrow) indicates job dependencies have **not** been met. - 1. Dependency arrows indicate that a job dependency exists for a job. They do not define time-related starting conditions, nor do they describe the type of job dependency, such as success, failure, or running. - 4 Review the Job Display for status. The following colors represent the default values: - a. White indicates job status of **ACTIVATED**. - b. Dark Blue indicates job status of **INACTIVE** or **ON_HOLD** or **ON_ICE**. - c. Yellow indicates job status of **QUE WAIT**. - d. Orange indicates job status of **RESTART**. - e. Green indicates job status of STARTING or RUNNING. - f. Red indicates job status of **FAILURE** or **TERMINATED**. - g. Light Blue indicates job status of **SUCCESS**. - 5 Review the Job Display for job types: - a. Rectangle depicts Box Job. - b. Ellipse depicts Command Job. - c. **Hexagon** depicts **File Watcher Job** (not displayed in ECS implementation of AutoSys). - 6 Select a job by placing the **cursor** on a job and pressing the **left** mouse button. - a. Border around selected job changes to **yellow**. - b. Job name appears in **Current Job Name** area of the Control Region. - 7 Review job descendants by placing the **cursor** on a job and pressing the **right** mouse button. - a. **Descendants** pop-up menu appears. - b. Border around selected job changes to **yellow**. - c. Job name appears in **Current Job Name** area of the Control Region. - 8 Select **Show Children** on the **Descendants** pop-up menu. - a. Job's first level Command and Box Jobs appear. - b. Repeat Step 6 to change job selection. - 9 Select **Show All Descendants** on the **Descendants** pop-up menu. - a. Job's Command and Box Jobs appear for all levels. - 10 Select **Hide All Descendants** on the **Descendants** pop-up menu. - a. Default view is displayed. - b. All dependents are hidden. - 11 Start the exit from **JobScape** by executing the following menu path: $File \rightarrow Exit$ 12 Single-click on the OK button. Table 14.3-1. Review DPR Dependencies in AutoSys JobScape - Quick-Step Procedures (1 of 2) | Step | What to Enter or Select | Action to Take | |------|---|---------------------------------| | 1 | Launch the AutoSys GUI Control Panel | Use procedure in Section 14.1.1 | | 2 | Select JobScape | single-click | | 3 | Review Control Region to identify True or False Dependency Legend and status color code | observe | | 4 | Review the job status in View Region | observe | | 5 | Select <job name=""></job> | single-click | | 6 | Execute <job name=""></job> → Show Children | right-click | | 7 | Review the job status in View Region | observe | Table 14.3-1. Review DPR Dependencies in AutoSys JobScape - Quick-Step Procedures (2 of 2) | Step | What to Enter or Select | Action to Take | |------|---|----------------| | 8 | Execute <job name=""> \rightarrow Show All Descendants</job> | right-click | | 9 | Review the job status in View Region | observe | | 10 | Execute <job name=""> \rightarrow Hide All Descendants</job> | right-click | | 11 | Review the job status in View Region | observe | | 12 | Execute $File \rightarrow Exit$ | single-click | | 13 | Select OK | single-click | #### 14.4 Review DPR Production Timeline The process of reviewing the DPR Production Timeline begins with the Production Monitor launching AutoSys TimeScape. The TimeScape interface is used for monitoring actual versus projected job progress in real time. Table 14.4-1 presents (in a condensed format) the steps required to review the DPR production timeline in AutoSys TimeScape. If you are already familiar with the procedures, you may prefer to use the quick-step table. If you are new to the system, or have not performed this task recently, you should use the following detailed procedures: - 1 Launch the **AutoSys GUI Control Panel** (refer to Section 14.1.1). - a. The **AutoSys GUI Control Panel** is displayed. - 2 Single-click on the TimeScape button on the AutoSys GUI Control Panel. - a. The **TimeScape** GUI page is presented. - b. Current time is displayed in red. - Review **Actual/Projected** Legend in lower left of the **Control Region** and compare to **View Region**. - a. **Projected** is a rectangular (blue filled) graphic, to show average job completion time. - b. **Actual** is a striped (white and blue) ribbon, to show how much of the job has completed. - c. If stripe is green, job is running.d. If stripe is black, job has completed. - 4 Review job descendants by placing the **cursor** on a job and pressing the **right** mouse - a. **Descendants** pop-up menu appears.b. An asterisk (*) indicates that a Box Job's descendants have been hidden. - Select **Show Children** on the **Descendants** pop-up menu. a. Job's first level Command and Box Jobs appear. 5 - 6 Select **Show All Descendants** on the **Descendants** pop-up menu. - a. Job's Command and Box Jobs appear with all levels. - 7 Select **Hide All Descendants** on the **Descendants** pop-up menu. - a. Default view is displayed. - 8 Start the exit from **TimeScape** by executing the following menu path: $File \rightarrow Exit$ 9 Single-click on the OK button. Table 14.4-1. Review the DPR Production Timeline in AutoSys TimeScape - Quick-Step Procedures | Step | What to Enter or Select | Action to Take | |------|--|---------------------------------| | 1 | Launch the AutoSys GUI Control Panel | Use procedure in Section 14.1.1 | | 2 | Select TimeScape | single-click | | 3 | Review Control Region to identify Actual/Projected Legend and status color code | observe | | 4 | Review the job status in View Region | observe | | 5 | Select
<job name=""></job> | single-click | | 6 | Execute <job name=""></job> → Show Children | right-click | | 7 | Review the job status in View Region | observe | | 8 | Execute <job name=""></job> → Show All Descendants | right-click | | 9 | Review the job status in View Region | observe | | 10 | Execute <job name=""> → Hide All Descendants</job> | right-click | | 11 | Review the job status in View Region | observe | | 12 | Execute menu path File → Exit | single-click | | 13 | Select OK | single-click | #### 14.5 Review Alarms The process of reviewing alarms begins with the Production Monitor starting the AutoSys **Alarm Manager**. The **Alarm Manager** allows the Production Monitor to view alarms as they arrive, provide a response, and change the alarm status. The Alarm Manager is also configurable for the types of alarms that are displayed. #### 14.5.1 Review Alarms Table 14.5-1 presents (in a condensed format) the steps required to review alarms using the AutoSys Alarm Manager. If you are already familiar with the procedures, you may prefer to use the quick-step table. If you are new to the system, or have not performed this task recently, you should use the following detailed procedures: 1 Launch the **AutoSys GUI Control Panel** (refer to Section 14.1.1). - a. The AutoSys GUI Control Panel is displayed. - 2 Single-click on the Ops Console button on the AutoSys GUI Control Panel. - a. The **Ops Console** GUI is displayed. - 3 Single-click on the Alarm button. - a. The **Alarm Manager** GUI page is presented. - b. Alarms are displayed in reverse order of occurrence; the most recent alarm appears at the top of the list. - 4 Perform the procedure **Select Alarms for Alarm Manager Display** to display a particular selection of alarms on the AutoSys **Alarm Manager** if desired (refer to Section 14.5.2). - 5 Single-click on an alarm in the Alarm List. - a. Information for **Alarm Type**, **Job Name**, **Time**, **State**, **Comment** is displayed. - b. Alarm is displayed in detail in the Currently Selected Alarm region of the display. - c. Refer to Table 14.5-2 for descriptions of AutoSys alarms. - 6 Single-click in the Response edit box and enter *response*, if desired. - a. Response is entered. - 7 Update **Alarm State** by **single-clicking** proper radio button of **Open**, **Acknowledged**, or **Closed**. - a. Alarm State is updated. - 8 Single-click Apply. - a. Response is entered. - 9 Repeat Steps 5 8 to update/review multiple alarms. - a. Alarms are updated/reviewed. - 10 Single-click Ok. - a. Alarm Manager GUI closes and the user is back to the AutoSys **Job Activity** Console. - Start the exit from the AutoSys **Job Activity Console** (**Ops Console**) by executing the following menu path: $File \rightarrow Exit$ 12 Single-click on the OK button. Table 14.5-1. Review Alarms Using the AutoSys Alarm Manager - Quick-Step Procedures | Step | What to Enter or Select | Action to Take | |------|---|---| | 1 | Launch the AutoSys GUI Control Panel | Use procedure in Section 14.1.1 | | 2 | Select Ops Console | single-click | | 3 | Select Alarm | single-click | | 4 | Select alarms for Alarm Manager display if desired | Use procedure in Section 14.5.2 if applicable | | 5 | Select an alarm in the Alarm List | single-click | | 6 | Enter a response in the Response edit box if desired. | enter text | | 7 | Update the Alarm State by selecting the proper radio button (Open, Acknowledged, or Closed) | single-click | | 8 | Select Apply | single-click | | 9 | Repeat Steps 4 through 7 to review/update additional alarms | | | 10 | Select Ok | single-click | | 11 | Execute File → Exit | single-click | | 12 | Select OK | single-click | Table 14.5-2. AutoSys Alarms (1 of 3) | ALARM | CODE* | DESCRIPTION | |-----------------|-------|--| | AUTO_PING | | The autoping command has found a problem in trying to communicate with the Remote Agent on a client machine. | | CHASE | 514 | The chase command has found a problem with a job that is supposedly running. The job and problem are listed. | | DATABASE_COMM | 516 | The Remote Agent had trouble sending an event to the database. The job probably ran successfully. Inspect the Remote Agent Log file to determine what happened. | | DB_PROBLEM | 523 | There is a problem with one of the AutoSys databases. This alarm can trigger a user-specified notification procedure. | | DB_ROLLOVER | 519 | AutoSys has rolled over from Dual Server to Single Server Mode. This alarm can trigger a user-specified notification procedure. | | DUPLICATE_EVENT | 524 | Duplicate events have been received in the Event Server. Typically, this means that two Event Processors are running, although "duplicate events" can also be caused by Event Server configuration errors. | | EP_HIGH_AVAIL | 522 | The Event Processor High Availability system has detected some system or network problems. This alarm can trigger a user-specified notification procedure. | Table 14.5-2. AutoSys Alarms (2 of 3) | ALARM | CODE* | DESCRIPTION | |----------------------|-------|--| | EP_ROLLOVER | 520 | The Shadow Event Processor is taking over processing. This | | EF_ROLLOVER | 520 | alarm can trigger a user-specified notification procedure. | | EP_SHUTDOWN | 521 | The Event Processor is shutting down. This may be due to a normal shutdown (SEND_EVENT) or due to an error condition. This alarm can trigger a user-specified notification procedure. | | EVENT_HDLR_ERROR | 507 | The Event Processor had an error while processing an event. The job associated with the event should be inspected to see if manual intervention is required. | | EVENT_QUE_ERROR | 508 | An event could not be marked as processed. This is usually due to a problem with the Event Server. | | FORKFAIL | 501 | The Remote Agent was unable to start the user command because it was unable to get a process slot on the machine. AutoSys automatically attempts a RESTART when this happens. | | INSTANCE_UNAVAILABLE | 525 | When different AutoSys instances communicate with each other, this alarm is generated when a receiving AutoSys instance (i.e., its Event Server) cannot be reached. The Event Server is probably down. | | JOBFAILURE | 503 | A job has failed. Its current status is FAILURE. | | JOBNOT_ONICEHOLD | 509 | To place a job either ON_HOLD or ON_ICE, a JOB_ON_HOLD or JOB_ON_ICE event (as applicable) is sent. There are certain conditions when the job cannot be placed ON_HOLD or ON_ICE (e.g., if it is already running). In such cases the alarm is sent alerting the operator that the job could not be put ON_HOLD or ON_ICE (as applicable). | | MAXRUNALARM | 510 | The job has been running for a time greater than that defined in the Maximum Run Alarm (max_run_alarm) field for the job. The job may continue to run; however, a warning alarm is generated. | | MAX_RETRYS | 505 | AutoSys continues attempting to restart a job if there are system problems or if the job is configured for application restarts (n_retrys). There is a limit to the number of times it will attempt a restart, as defined in the configuration files (using MaxRestartTrys). When that limit has been reached, the MAX_RETRYS alarm is sent to alert operators that AutoSys has given up trying to start the job. After the problem has been fixed the job must be started manually. | | MINRUNALARM | 502 | The job has completed running in a time less than that defined in the Minimum Run Alarm (min_run_alarm) field for the job. | | MISSING_HEARTBEAT | 513 | A job has not sent a HEARTBEAT within the interval specified for the job. The operator should inspect the job to determine the cause. | | RESOURCE | 512 | A resource needed for the job was not available. The types of resources are: (a) number of process slots and (b) file space. Specific information about the problem is in the comment associated with the alarm. If AutoSys encounters a resource problem, it attempts to restart the job after a suitable delay. | Interim Update 14-17 611-TD-551-001 #### Table 14.5-2. AutoSys Alarms (3 of 3) | ALARM | CODE* | DESCRIPTION | |------------------|-------|---| | STARTJOBFAIL | 506 | AutoSys was unable to start the job. This is generally due to communication problems with the remote machine. AutoSys attempts to restart the job. | | VERSION_MISMATCH | 518 | Generated by the Remote Agent when calling the routine (e.g., Event Processor, chase , clean_files , autoping , etc.) has a different version number than the Remote Agent. Inspect the Remote Agent Log file for the exact version mismatch. The proper Remote Agent version should be installed. | ^{*}The code number is used for viewing the event in the event table in the AutoSys database. #### 14.5.2 Select Alarms for Alarm Manager Display Table 14.5-3 presents (in a condensed format) the steps required
to select the types of alarms to be displayed on the AutoSys **Alarm Manager** for controlling which alarms are displayed. If you are already familiar with the procedures, you may prefer to use the quick-step table. If you are new to the system, or have not performed this task recently, you should use the following detailed procedures: - 1 Launch the **AutoSys GUI Control Panel** (refer to Section 14.1.1). - a. The AutoSys GUI Control Panel is displayed. - 2 Single-click on the Ops Console button on the AutoSys GUI Control Panel. - a. The **Ops Console** GUI is displayed. - 3 Single-click on the Alarm button. - a. The **Alarm Manager** GUI page is presented. - 4 To display the **Alarm Selection** GUI execute the following menu path: #### View → Select Alarms... - a. Alarm Selection GUI is displayed. - b. Alarm Selection defaults are - 1. All Types for Select by Type, - 2. Open and Acknowledge for Select by State, and - 3. All Times for Select by Time. - To have a single type of alarm displayed, **single-click** on either a type of alarm in the **Select by Type** list or select **All Types**. - a. Alarm types are selected. - b. If **All Types** is selected, the button turns yellow. - c. Refer to Table 14.5-2 for descriptions of AutoSys alarms. - To select multiple alarms: **press and hold** the **Control** key while **single-clicking** alarms in the **Alarm List**. - a. Multiple alarms are selected. - 7 To Select by State, single-click on the appropriate toggle buttons. - a. Options are Open, Acknowledge, Closed, or All States. - b. Any or all buttons can be selected. - c. Button turns yellow when selected. - 8 To Select by Time, enter From Date (MM/DD/YY) and press Tab, or select All Times. - a. **MM/DD/YY** is entered (if applicable). - b. If **All Times**, proceed to Step 12. - 9 Enter From Time (hh:mm), and press Tab. - a. **hh:mm** is entered. - 10 Enter To Date (MM/DD/YY), and press Tab. - a. MM/DD/YY is entered. - 11 Enter **To Time** (**hh:mm**), and press **Tab**. - a. **hh:mm** is entered. - 12 Select Apply. - a. Selections are applied and the matching alarms are shown on the **Alarm Manager** display. - 13 Select **OK**. - a. **Alarm Selection** GUI is closed. - b. Alarm Manager GUI is displayed. - 14 If an audible signal is desired for alarm notification, execute the following menu path: #### Options \rightarrow Sound On - a. **Sound On** Toggle button appears yellow when sound function has been activated. - Exit from the **Alarm Manager** by **single-clicking** on the **Cancel** button. Table 14.5-3. Select Types of Alarms to be Displayed on the AutoSys Alarm Manager - Quick-Step Procedures (1 of 2) | Step | What to Enter or Select | Action to Take | |------|--|---------------------------------| | 1 | Launch the AutoSys GUI Control Panel | Use procedure in Section 14.1.1 | | 2 | Select Ops Console | single-click | | 3 | Select Alarm | single-click | | 4 | Execute View → Select Alarms | single-click | | 5 | Select type(s) of alarms to be displayed from the Select by Type list or select All Types | single-click | | 6 | Select state(s) of alarms to be displayed from the Select by State list or select All States | single-click | Table 14.5-3. Select Types of Alarms to be Displayed on the AutoSys Alarm Manager - Quick-Step Procedures (2 of 2) | Step | What to Enter or Select | Action to Take | |------|--|---------------------------------------| | 7 | Select All Times for time(s) of alarms to be displayed or enter dates and times (From/To) | single-click or enter text, press Tab | | Step | What to Enter or Select | Action to Take | |------|---|----------------------------| | 8 | Select Apply | single-click | | 9 | Select Ok | single-click | | 10 | Execute $Options \rightarrow Sound On$ if desired | single-click if applicable | | 11 | Select Cancel | single-click | #### 14.6 Review Job Activities During start-up, the Job Management server in the Data Processing Subsystem determines the number of jobs in the PDPS database associated with Job Management's operating mode and compares the number with the maximum allowable for the mode. The maximum is specified in the Job Management configuration file (i.e., as DpPrAutoSysMaxJobs in EcDpPrJobMgmt.CFG). Job Management deletes from AutoSys the successfully completed jobs associated with the applicable mode only. Deleting completed jobs makes room for other jobs in the processing queue. It is possible to distribute the optimum number of jobs among the active modes according to their level of activity (refer to Section 14.10.2). The process of reviewing Job Activities begins with the Production Monitor launching the AutoSys GUI Control Panel. The Job Activity Console (Ops Console), which is accessible from the control panel, is the primary interface that allows the operator to monitor all jobs that are defined to AutoSys. The Job Selection GUI sets the criteria for jobs to be displayed on the Job Activity Console. #### 14.6.1 Specify Job Selection Criteria Table 14.6-1 presents (in a condensed format) the steps required to filter (select) jobs to be displayed on the **Job Activity Console** (**Ops Console**) GUI. If you are already familiar with the procedures, you may prefer to use the quick-step table. If you are new to the system, or have not performed this task recently, you should use the following detailed procedures: - 1 Launch the **AutoSys GUI Control Panel** (refer to Section 14.1.1). - a. The **AutoSys GUI Control Panel** is displayed. - 2 Single-click on the Ops Console button on the AutoSys GUI Control Panel. - a. The AutoSys **Job Activity Console** (**Ops Console**) is displayed. - b. No job information is displayed on the **Job Activity Console** when it is brought up using the **Ops Console** button on the **AutoSys GUI Control Panel**. 3 To display the **Job Selection** GUI execute the following menu path: #### $View \rightarrow Select Jobs$ - a. The **Job Selection** view is displayed. - b. Job selection has the following default settings: - 1. All Jobs (Job Name) for Select by Name. - 2. All Statuses for Select by Status. - 3. All Machines for Select by Machine. - 4. Unsorted for Sort Order. - 4 Single-click on the desired option in the Select by Name area, and enter required name or select All Jobs. - a. Options are **Job Name**, **Box Name**, or **Box Levels** or **All Jobs**. - b. Selection button turns yellow. - 5 Single-click desired status in the Select by Status area - a. Options are Starting, Running, Success, Failure, Terminated, Restart, Que Wait, Activated, Inactive, On Hold, and On Ice. - 6 Single-click desired machine in Select by Machine area or select All Machines. - a. Machine is highlighted. - b. All Machines button turns yellow. - 7 Single-click desired Sort Order. - a. Options are **Start Time**, **End Time**, **Job Name**, **Job Status**, **Machine Name**, and **Unsorted**. - 8 Single-click on the Apply button. - a. Selections are applied. - 9 Single-click on the OK button. - a. Job Activity Console (Ops Console) is displayed. - b. **Job List** is displayed in accordance with the specified selection criteria. Table 14.6-1. Specify Job Selection Criteria for the AutoSys Job Activity Console - Quick-Step Procedures (1 of 2) | Step | What to Enter or Select | Action to Take | |------|---|--| | 1 | Launch the AutoSys GUI Control Panel | Use procedure in Section 14.1.1 | | 2 | Select Ops Console | single-click | | 3 | Execute View → Select Jobs | single-click | | 4 | Select the desired option in the Select by Name area and enter required name if applicable | single-click; enter text if applicable | | 5 | Select the desired status(es) in the Select by Status area | single-click | Table 14.6-1. Specify Job Selection Criteria for the AutoSys Job Activity Console - Quick-Step Procedures (2 of 2) | Step | What to Enter or Select | Action to Take | |------|--|----------------| | 6 | Select the desired machine(s) in Select by Machine area | single-click | | 7 | Select the desired Sort Order | single-click | | 8 | Select Apply | single-click | | 9 | Select OK | single-click | #### 14.6.2 Review Job Activities Using the AutoSys Job Activity Console Table 14.6-2 presents (in a condensed format) the steps required to review job activities using the AutoSys **Job Activity Console**. If you are already familiar with the procedures, you may prefer to use the quick-step table. If you are new to the system, or have not performed this task recently, you should use the following detailed procedures: - 1 Specify job selection criteria for the AutoSys **Job Activity Console** Refer to Section 14.6.1. - 2 Review jobs in the **Job List** region of the **Job Activity Console**. - a. Job Name, Description, Status, Commands, and Machine are displayed in a table. - 3 Single-click anywhere on a job row to display detailed information. - a. Job details are displayed in the **Currently Selected Job** region of the **Job Activity Console**. - 4 Review the data in the **Currently Selected Job** region of the display. - a. Job name (Currently Selected Job), Description, Command, Start Time (and date), End Time (and date), Run Time, Status, Exit Code, Next Start, Machine, Queue Name, Priority, and Num. of Tries are displayed in a table. - 5 Review **Starting Conditions**. - a. All job **Starting Conditions** are displayed. - b. Individual (atomic) starting conditions are displayed, including **Atomic Condition**, **Current State**, and **T/F** (whether the
current state evaluates true or false) are displayed. - c. **Single-clicking** on a specific starting condition causes the **Currently Selected Job** to be updated to reflect the selected "upstream" dependency. - 6 Review the **Job Report** region. - a. Single-click on the Summary, Event, and None buttons in the Reports area to view different reports. - b. **Summary**, **Event**, and **Job Reports** are displayed as selected. - c. Selected report button turns yellow. - 7 Single-click Exit. - a. AutoSys JAC Exit GUI appears. - 8 Single-click OK. - a. AutoSys **Job Activity Console** (**Ops Console**) GUI is exited. Table 14.6-2. Review Job Activities Using the AutoSys Job Activity Console - Quick-Step Procedures | Step | What to Enter or Select | Action to Take | |------|--|---------------------------------| | 1 | Specify job selection criteria for the Job Activity Console | Use procedure in Section 14.6.1 | | 2 | Review jobs in the Job List region | observe | | 3 | Select a job row for which detailed information is to be displayed | single-click | | 4 | Review the data in the Currently Selected Job region | observe | | 5 | Review the data in the Starting Conditions region | observe | | 6 | Review reports in the Job Reports region | single-click | | 7 | Select Exit | single-click | | 8 | Select OK | single-click | ## 14.7 Modify Job Status At times the Production Monitor may need to modify a particular job in any of the following ways: - a. Start the job. - b. Kill the job. - c. Force the job to start. - d. Place the job on hold. - e. Take the job off hold. The Production Monitor has the option of the following three methods for making those types of modifications to a particular job: - a. Buttons in the Actions region of the Job Activity Console (Ops Console). - b. Menu accessed by clicking the **right** mouse button on the relevant job name on either the **JobScape** or **TimeScape** GUI. - c. AutoSys Send Event GUI. In addition to the previously mentioned modifications to job status, the buttons in the **Actions** region of the **Job Activity Console** (**Ops Console**) allow the Production Monitor to generate one of the following types of reports: - a. Jobs Completed. - b. Jobs Waiting. The menu accessed using the right mouse button on one of the AutoXpert GUIs allows the Production Monitor to initiate either of the following actions (in addition to the previously mentioned modifications to job status): - a. Put the job on ice. - b. Take the job off ice. The **Send Event** GUI allows the Production Monitor to initiate a very broad range of actions, including any of the following items: a. Start the job. - b. Kill the job. - c. Force the job to start. - d. Place the job on hold. - e. Take the job off hold. - f. Change the job's status. - g. Change the job's queue priority. - h. Put the job on ice. - i. Take the job off ice. - j. Stop the daemon (stop the Event Processor in an emergency). - k. Set a global value. - 1. Send a signal concerning the job. - m. Make a comment (for example, why a job start was forced). #### Guideline for Putting Jobs "On Ice" or "On Hold": a. Ensure that the job to be put either "on hold" or "on ice" is not already in a "starting" or "running" state. (A job that is either "starting" or "running" cannot be put "on hold" or "on ice.") #### **Guidelines for Force-Starting Jobs:** - a. Force-start command jobs (e.g., allocation, staging, preprocessing) only; do not attempt to force-start a box job. - 1. The software does not support box job force-starts. (Although it may work fine in some cases, it can cause the PDPS database to get out of sync and prevent the DPR (and possibly other DPRs) from running successfully.) - 2. If a box job were force-started, the allocation job would run again. The allocation job might choose a different science processor than was chosen the previous time the job ran. Using a different science processor could cause failure of the job. - 3. After each job (and often within each job) the state of the DPR is tracked in various tables in the database. Box job force-starts lack the code needed to check the state of the box and perform the cleanup activities necessary for starting over. - b. Ensure that the GUI has refreshed and the job to be force-started is not already running before trying to force-start a job. (If a job is already running, it should not be force-started.) - 1. If using AutoSys/AutoXpert 3.4.2 or a later version, it should not be possible to force-start jobs that are already running. - c. If any command job other than execution fails, force-start the job that failed only. Do not force start any preceding or succeeding jobs in the box. - d. If execution fails, it is not safe to restart it unless the post-processing job had been put on hold and the failure was detected before post-processing started running. - e. If execution fails and the failure was not detected before post-processing started running, the DPR must run to completion as a failed PGE and the DPR must be deleted and recreated. In any case the Production Monitor may implement certain changes of job status only when the Production Monitor "owns" the job affected by the modification. #### 14.7.1 Determine the Ownership of an AutoSys Job AutoSys is very much ownership-aware. Only the "owner" of a job has "edit" privileges and can make changes to the status of an owned job. AutoSys recognizes ownership in terms of two factors: - a. User ID. - b. Machine where the operator (user) logged in. For example, cmshared@g0sps06 identifies the operator who logged in as "cmshared" at machine g0sps06. Any operator who logs in as "cmshared" at another machine (e.g., g0pls01) would not be able to change the status of a job "owned" by cmshared@g0sps06. Consequently, to have any real effect on a job first it is necessary to log in as the job's owner and launch the AutoSys GUIs as that owner. Table 14.7-1 presents (in a condensed format) the steps required to determine the ownership of a job. If you are already familiar with the procedures, you may prefer to use the quick-step table. If you are new to the system, or have not performed this task recently, you should use the following detailed procedures: - 1 Launch the **AutoSys GUI Control Panel** (refer to Section 14.1.1). - a. The AutoSys GUI Control Panel is displayed. - 2 Click on the **JobScape** button on the **AutoSys GUI Control Panel**. - a. The **JobScape** GUI is displayed. - 3 Place the mouse cursor on the relevant job and **single-click** and **hold** the **right** mouse button. - a. **Descendants** pop-up menu appears. - b. Options are Show Children, Show All Descendants, Hide All Descendants, Show Job Arrows, Hide Job Arrows, Show Box Arrows, Hide Box Arrows, Job Definition, View Dependencies, Set Simulation Overrides [grayed out], Start Job, Kill Job, Force Start Job, On Hold, Off Hold, On Ice, Off Ice. - 4 Select **Job Definition** from the **Descendants** pop-up menu (release the right mouse button). - a. The **Job Definition** GUI is displayed. - 5 Review the entry in the **Owner** field of the **Job Definition** GUI. - a. Job owner is identified in the **Owner** field of the **Job Definition** GUI. - b. Job name is listed in the **Job Name** field of the **Job Definition** GUI. **NOTE:** Jobs should **not** be deleted using the AutoSys **Job Definition** GUI because it does not communicate with the PDPS database. To exit from the **Job Definition** GUI, **single-click** on the **Exit** button. Table 14.7-1. Determine the Ownership of an AutoSys Job - Quick-Step Procedures | Step | What to Enter or Select | Action to Take | |------|--|---------------------------------| | 1 | Launch the AutoSys GUI Control Panel | Use procedure in Section 14.1.1 | | 2 | Select JobScape | single-click | | 3 | Select <job name=""></job> | single-click | | 4 | Execute <job name=""></job> → Job Definition | right-click | | 5 | Review the job owner information in the Owner field | observe | | 6 | Select Exit to quit Job Definition | single-click | #### 14.7.2 Modify Job Status The process of modifying job status begins after the Production Monitor has selected the **Job Activity Console** (**Ops Console**). Table 14.7-2 presents (in a condensed format) the steps required to modify job status using the AutoSys **Job Activity Console**. If you are already familiar with the procedures, you may prefer to use the quick-step table. If you are new to the system, or have not performed this task recently, you should use the following detailed procedures: - Specify job selection criteria for the AutoSys **Job Activity Console** Refer to Section 14.6.1. - Verify that the job with the status to be modified is listed in the **Currently Selected Job** field of the **Job Activity Console** (**Ops Console**). - a. **Single-click** on the job row in the **Job List** region of the **Job Activity Console** if necessary. - 1. Information concerning the selected job is displayed in the **Currently Selected Job** region of the **Job Activity Console**. Interim Update 14-26 611-TD-551-001 - 3 Single-click on the button corresponding to the desired action to be taken with respect to the selected job (if there is a corresponding button in the Actions region of the Job Activity Console). - a. Options are **Start Job, Kill Job, Force Start Job**, [Put Job] **On Hold**, [Take Job] **Off Hold**, [Display] **Jobs Completed** [Report], [Display] **Jobs Waiting** [Report]. - 1. If one of the buttons in the preceding list was selected, the procedure has been completed. - b. If there is no button corresponding to the desired action, modify job status using either the **Send Event** GUI (continue with the next step) or the **Client Tool** button. - 1. If **Send Event** was selected, perform Steps 4
through 16 as applicable. - 2. Procedures for performing job management functions using the **Client Tool** button are described in Section 14.7.3. - 4 Single-click on the Send Event button in the Actions Region of the Job Activity Console. - a. **Send Event** GUI is displayed. - b. **Send Event** defaults are: - 1. **Start Job** for **Event Type**. - 2. **Now** for **Time**. - 3. **Normal** for Send Priority. - 5 Single-click on the Event Type to be sent to the job in AutoSys. - a. Options are **Start Job**, **Job On Hold**, **Job Off Hold**, **Comment**, **Stop Demon**, **Force Start Job**, **Job On Ice**, **Job Off Ice**, **Kill Job**, **Change Status**, **Change Priority**, **Set Global**, and **Set Signal**. - 6 Verify **<Job Name>**. - a. **Job Name>** appears in the **Job Name** field. - b. Enter the proper **<Job Name>** if incorrect. - 7 Enter the desired date and time, either Now or Future. - a. Single-click Now or single-click Future and enter Date (MM/DD/YY), Time (hh:mm), and single-click A.M. or P.M. - 1. **Now** for immediate execution. - 2. **Future** for future time and date. (Current date and time are default values.) - **8** Enter a **<comment>** if desired or necessary. - a. Free-form field for text entry to associate with the event being sent to the specified iob. - 9 Review the **AUTOSERV Instance** field. - a. Displays the current AutoSys instance identifier. - b. Enter the proper **<AUTOSERV Instance>** if incorrect. - Review the **Global Name** and **Global Value** fields if **Set Global** was selected as the **Event Type.** - a. Enter the **<Global Name>** and **<Global Value>** if applicable. - 11 Review the **Signal** field if either **Send Signal** or **Kill Job** was selected as the **Event Type.** - a. Enter the number of the UNIX signal to be sent to the job (refer to Table 14.7-3). - Review the **Status** option menu if **Change Status** was selected as the **Event Type.** - a. **Single-click** and select from pop-up list desired status. - 1. Options are: Running, Success, Failure, Terminated, Starting, and Inactive. - 2. Can be changed only if **Change Status** was selected in the **Event Type** region. - 13 Review the Queue Priority entry if Change Priority was selected as the Event Type. - a. Can be changed only if **Change Priority** was selected in the **Event Type** region. - b. Enter the new **Queue Priority**> if applicable. - 14 Review the **Send Priority** radio box. - a. Refers to the priority for sending the selected event to the job. - b. Options are **Normal** and **High**. - c. **High** priority is reserved for emergencies. - 15 Single-click on the Execute button. - 16 Single-click on the Yes button. - a. **Send Event** setting is set. - b. **Job Activity Console** is displayed. #### Table 14.7-2. Modify Job Status – Quick-Step Procedures (1 of 2) | Step | What to Enter or Select | Action to Take | |------|--|--------------------------| | 1 | Specify job selection criteria for the Job Activity Use procedure in Section 14.6. Console | | | 2 | Review jobs in the Job List region | observe | | 3 | Select a job row for which detailed information is to be displayed | single-click | | 4 | Select the button corresponding to the desired action to be taken | single-click | | 5 | If there is no button corresponding to the desired action, select the Send Event button | single-click | | 6 | If the Send Event GUI was invoked, select the Event Type to be sent to the job | single-click | | 7 | Verify job name in the Job Name field | enter text if necessary | | 8 | Select either Now or Future | single-click | | 9 | Enter <date and="" time=""> if Future was selected</date> | enter text if applicable | #### Table 14.7-2. Modify Job Status – Quick-Step Procedures (2 of 2) | Step | What to Enter or Select | Action to Take | |------|---|----------------------------| | 10 | Enter <comment></comment> if desired/necessary | enter text | | 11 | Enter the <autoserv instance=""> if incorrect</autoserv> | enter text if necessary | | 12 | Enter the <global name=""> and <global value=""> if Set Global was selected as the Event Type</global></global> | enter text if applicable | | 13 | Enter the appropriate number in the Signal field if either Send Signal or Kill Job was selected as the Event Type | enter text if applicable | | 14 | Select the Status if Change Status was selected as the Event Type | single-click if applicable | | 15 | Enter the <queue priority=""> if Change Priority was selected as the Event Type</queue> | enter number if applicable | | 16 | Select the Send Priority status | single-click if applicable | | 17 | Select Execute | single-click | | 18 | Select Yes | single-click | # Table 14.7-3. UNIX Signals (1 of 2) | NAME | VALUE | DEFAULT | EVENT | |-------|-------|---------|--------------------------| | HUP | 1 | Exit | Hangup. | | INT | 2 | Exit | Interrupt. | | QUIT | 3 | Core | Quit. | | ILL | 4 | Core | Illegal Instruction. | | TRAP | 5 | Core | Trace/Breakpoint Trap. | | ABRT | 6 | Core | Abort. | | EMT | 7 | Core | Emulation Trap. | | FPE | 8 | Core | Arithmetic Exception. | | KILL | 9 | Exit | Killed. | | BUS | 10 | Core | Bus Error. | | SEGV | 11 | Core | Segmentation Fault. | | SYS | 12 | Core | Bad System Call. | | PIPE | 13 | Exit | Broken Pipe. | | ALRM | 14 | Exit | Alarm Clock. | | TERM | 15 | Exit | Terminated. | | USR1 | 16 | Exit | User Signal 1. | | USR2 | 17 | Exit | User Signal 2. | | CHLD | 18 | Ignore | Child Status Changed. | | PWR | 19 | Ignore | Power Fail/Restart. | | WINCH | 20 | Ignore | Window Size Change. | | URG | 21 | Ignore | Urgent Socket Condition. | | POLL | 22 | Exit | Pollable Event. | | STOP | 23 | Stop | Stopped (signal). | | TSTP | 24 | Stop | Stopped (user). | Table 14.7-3. UNIX Signals (2 of 2) | NAME | VALUE | DEFAULT | EVENT | |-----------|-------|---------|--| | CONT | 25 | Ignore | Continued. | | TTIN | 26 | Stop | Stopped (tty input). | | TTOU | 27 | Stop | Stopped (tty output). | | VTALRM | 28 | Exit | Virtual Timer Expired. | | PROF | 29 | Exit | Profiling Timer Expired. | | XCPU | 30 | Core | CPU time limit exceeded. | | XFSZ | 31 | Core | File size limit exceeded. | | WAITING | 32 | Ignore | Concurrency signal reserved by threads library. | | LWP | 33 | Ignore | Inter-LWP signal reserved by threads library. | | FREEZE | 34 | Ignore | Check point Freeze. | | THAW | 35 | Ignore | Check point Thaw. | | CANCEL | 36 | Ignore | Cancellation signal reserved by threads library. | | RTMIN | * | Exit | First real time signal. | | (RTMIN+1) | * | Exit | Second real time signal. | | (RTMAX-1) | * | Exit | Second-to-last real time signal. | | RTMAX | * | Exit | Last real time signal. | ^{*}The symbols RTMIN through RTMAX are evaluated dynamically in order to permit future configurability. #### 14.7.3 Cancel a Sent Event Table 14.7-4 presents (in a condensed format) the steps required to cancel an event that was previously scheduled for *sometime in the future*. If you are already familiar with the procedures, you may prefer to use the quick-step table. If you are new to the system, or have not performed this task recently, you should use the following detailed procedures: - 1 Single-click on the Send Event button in the Actions Region of the Job Activity Console. - a. **Send Event** GUI is displayed. - 2 Single-click on the Event Type that was sent to the job and is to be cancelled. - a. Options are **Start Job**, **Job On Hold**, **Job Off Hold**, **Comment**, **Stop Demon**, **Force Start Job**, **Job On Ice**, **Job Off Ice**, **Kill Job**, **Change Status**, **Change Priority**, **Set Global**, and **Set Signal**. - 3 Single-click on the Cancel Previously Sent Event radio button. - 4 Verify Job Name. - a. <Job Name> appears in the Job Name field. - b. Enter the proper **<Job Name>** if incorrect. - 5 Single-click on the Execute button. - 6 Single-click on the Yes button. - a. The event is cancelled. - b. **Job Activity Console** is displayed. Table 14.7-4. Cancel a Sent Event - Quick-Step Procedures | Step | What to Enter or Select | Action to Take | |------|--|-------------------------| | 1 | Select the Send Event button | single-click | | 2 | Select the Event Type that was sent to the job and is to be cancelled | single-click | | 3 | Select the Cancel Previously Sent Event button | single-click | | 4 | Verify job name in the Job Name field | enter text if necessary | | 5 | Select Execute | single-click | | 6 | Select Yes | single-click | #### 14.7.4 Perform Job Management Functions The Job Management Client tool is a set of utility programs intended primarily for use by software developers. However, if necessary, it is possible to gain access to the following Job Management Client functions from AutoSys by clicking on the **Client Tool** button in the **Actions** region of the **Job Activity Console**: - a. Create DPR Job. - b. Release DPR Job. - c. Cancel DPR Job. - d. Change DPR ID. - e. View Job Management DPR Queue. - f. Create Ground Event Job. - g. Cancel Ground Event Job. Table 14.7-5 presents (in a condensed format) the steps required to perform job management functions using the AutoSys **Job Activity Console**. If you are already familiar with the procedures, you may prefer to use the quick-step table. If you are new to the system, or have not performed this task recently, you should use the following detailed procedures: - Verify that the job with the status to be modified is listed in the **Currently Selected Job** field of the
Job Activity Console (**Ops Console**). - a. **Single-click** on the job row in the **Job List** region of the **Job Activity Console** if necessary. - 1. Information concerning the selected job is displayed in the **Currently Selected Job** region of the **Job Activity Console**. - 2 Single-click on the Client Tool button in the Actions Region of the Job Activity Console. - a. The **Ready to Invoke** [Job Management Client] dialog box is displayed. #### 3 Single-click yes. - a. The dialog box closes. - b. The **Jobs Activation User Interface** window is displayed. - c. The following menu options are displayed: - 0) Exit - 1) Create Dpr Job - 2) Release Dpr Job - 3) Cancel Dpr Job - 4) Change Dpr Id - 5) View Job Management Dpr Queue - 6) Create Ground Event Job - 7) Cancel Ground Event Job - 4 Enter the number corresponding to the desired function at the enter an option prompt. - 5 **Enter** responses to Job Management Client prompts. - 6 Enter **0** at the **enter an option** prompt to quit the Job Management Client. Table 14.7-5. Perform Job Management Functions - Quick-Step Procedures | | U | , | |------|---|---------------------------| | Step | What to Enter or Select | Action to Take | | 1 | Verify job name in the Currently Selected Job field of the Job Activity Console (Ops Console) | single-click if necessary | | 2 | Select the Client Tool button | single-click | | 3 | Select yes | single-click | | 4 | Enter the number corresponding to the desired function | enter text, press Enter | | 5 | Enter responses to Job Management Client prompts | enter text, press Enter | | 6 | Enter 0 at the enter an option prompt to quit the Job Management Client | enter text, press Enter | # 14.8 Review AutoSys Activity and Job Dependency Logs The following two types of useful reports can be generated using AutoSys commands: - a. Activity Log. - b. Job Dependency Log. The AutoSys Activity Log provides the results of the execution of jobs as monitored by AutoSys. It is similar to the Summary Report that is accessible by clicking on the **Summary** button in the **Reports** region of the **Job Activity Console** (**Ops Console**) GUI. The AutoSys Job Dependency Log reports information about the dependencies and conditions of jobs. It is accessible by clicking on the **Dependent Jobs** button in the **Show** region of the **Job Activity Console** (**Ops Console**) GUI as well as through the use of an AutoSys command. #### 14.8.1 Review Activity Log The process of reviewing an Activity Log begins with the Production Monitor running the AutoSys **autorep** command. The **autorep** command reports information about a job, jobs within boxes, machines, and machine status. A sample Activity Log is illustrated in Figure 14.8-1. | Job Name | Last Start Last End Status Run Pri/Xit | |------------------|--| | Nightly_Download | 11/10 17:00 11/10 17:52 SUCCESS 170/1 | | Watch_4_file | 11/10 17:00 11/10 17:00 SUCCESS 101/1 | | filter_data | 11/10 17:00 11/10 17:00 SUCCESS 101/1 | | update_DBMS | 11/10 17:00 11/10 17:00 SUCCESS 101/1 | Figure 14.8-1. Sample Activity Log Table 14.8-1 presents (in a condensed format) the steps required to display and review the Activity Log using the AutoSys **autorep** command. If you are already familiar with the procedures, you may prefer to use the quick-step table. If you are new to the system, or have not performed this task recently, you should use the following detailed procedures: 1 At the UNIX command line prompt enter: #### /usr/ecs/<MODE>/COTS/autosys/bin/autorep -J ALL - a. Directory path may vary with installation. - b. Activity Log is displayed on the UNIX standard output. - c. Enter **<job name>** in place of **ALL** for a specific job. - d. Enter **-M <machine name>** for a Machine Report. - e. Enter -s for a summary report. - f. Enter -d for a Detailed Report. - g. Enter **-q** for a Query Report. - Add | lp to the preceding command line to print the document or add - > /<path>/<filename> to save the report in a file. - a. Activity Log is printed or saved in a file as applicable. - 3 Review the Activity Log to determine job states. - a. Completed. - b. Currently running. - c. In the queue. Table 14.8-1. Review Activity Log - Quick-Step Procedures | Step What to Enter or Select Action to Take | |---| |---| | Step | What to Enter or Select | Action to Take | |------|---|-------------------------| | 1 | Enter /usr/ecs/ <mode>/COTS/autosys/bin/autorep -J ALL</mode> | enter text, press Enter | | 2 | Review the Activity Log to determine job states | observe | #### 14.8.2 Review Job Dependency Log The process of reviewing a Job Dependency Log begins with the Production Monitor running the AutoSys **job_depends** command. The **job_depends** command reports information about the dependencies and conditions of a job. The command can be used to determine the current state of a job, its job dependencies, the dependencies and nested hierarchies (for boxes) as specified in the job definition, and a forecast of what jobs will run during a given period of time. A sample Job Dependency Log is illustrated in Figure 14.8-2. | Job Name
DPR## | Status
Activated | Date Cond?
No | Start Cond?
Yes | Dependent Jobs? | |-------------------|--|----------------------|--------------------------------|----------------------| | | Condition: (success(DPR_## |) and exit code(exec | cute.DPR_##)<5) | | | | Atomic Condition SUCCESS(SPR_##) EXIT_CODE(execute.DPR_# | /// /#) | Current Status SUCCESS SUCCESS | <u>T/F</u>
T
F | Figure 14.8-2. Sample Job Dependency Log Table 14.8-2 presents (in a condensed format) the steps required to display and review the Job Dependency Log using the AutoSys **job_depends** command. If you are already familiar with the procedures, you may prefer to use the quick-step table. If you are new to the system, or have not performed this task recently, you should use the following detailed procedures: 1 At the UNIX command line prompt enter: #### /usr/ecs/<MODE>/COTS/autosys/bin/job_depends -c -J <job name> - a. Directory path may vary with installation. - b. Job Dependency log is displayed. - c. Enter -c for current condition status. - d. Enter **-d** for dependencies only. - e. Enter -t for time dependencies. - f. Enter **-J <job name>** to indicate a specific job as the subject of the report. Use **ALL** for all jobs. - Add | **lp** to the preceding command line to print the document or add - > /<path>/<filename> to save the report in a file. - a. Job Dependency log is printed or saved in a file as applicable. 3 Review the Job Dependency Log to determine job dependencies. Table 14.8-2. Review Job Dependency Log - Quick-Step Procedures | Step | What to Enter or Select | Action to Take | |------|---|-------------------------| | 1 | Enter /usr/ecs/ <mode>/COTS/autosys/bin/job_depe nds -c -J <job name=""></job></mode> | enter text, press Enter | | 2 | Review the Job Dependency Log to determine job dependencies | observe | #### 14.9 Define and Run Monitors/Browsers The current edition of the *Release 5A Operations Tools Manual for the ECS Project* (609-CD-500-001) indicates that ECS does not support the AutoSys monitor/browser capabilities. However, they are functional and the Production Monitor can use them (with no expectation of ECS support if problems are encountered). The process of defining monitors/browsers begins with the Production Monitor launching AutoSys. The Monitor/ Browser screen contains fields representing all the information needed to define a monitor or browser. See Figure 14.9-1. Alarm: STARTJOBFAIL Job: execute.DPR_15 06/14 19:18:18 Run #782:9 Exit Code = 0 Job: execute.DPR_15 FAILURE 06/14 19:20:20 Run # 782 <Have EXCEEDED the Max # of times (10) to attempt a restart. Something is wrong and needs to be investigated> Alarm: STARTJOBFAIL Job: execute.DPR_15 06/14 19:18:18 Run #782:9 Exit Code = -655 Figure 14.9-1. Sample Browser Screen #### 14.9.1 Define Monitors/Browsers Table 14.9-1 presents (in a condensed format) the steps required to define a monitor or browser. If you are already familiar with the procedures, you may prefer to use the quick-step table. If you are new to the system, or have not performed this task recently, you should use the following detailed procedures: 1 Launch the **AutoSys GUI Control Panel** (refer to Section 14.1.1). a. The **AutoSys GUI Control Panel** is displayed. - 2 Single-click on the Monitor/Browser button on the AutoSys GUI Control Panel. - a. The **Monitor/Browser** GUI page is displayed. - 3 Enter monitor or browser <name> in the Name field, then press Tab. - a. Monitor/Browser defaults are: - 1. **Monitor** for **Mode**. - 2. ALL EVENTS for Types of Events. - 3. ALL Jobs for Job Selection Criteria. - 4 Single-click on the Mode selection of Monitor or Browser. - a. If **Monitor**, settings are defined for a monitor. - b. If **Browser**, setting are defined for a report. - 5 Select **ALL EVENTS** for **Type of Events** by **single-clicking** on the toggle button. --- OR --- Select **Alarms** and/or **All Job Status Events** and/or the available individual **Job Status Event**(s) by **single-clicking** on the corresponding button(s). - a. Job Status Event options are Running, Success, Failure, Terminated. - 6 Select desired **Job Selection Criteria** by **single-clicking** on the ToggleButton: - a. Either All Jobs, Box with its Jobs, or Single Job is selected. - b. If **Single Job** is selected, enter the *job_name* in the **Job Name** field. - 7 Select the desired **Monitor
Options** (if a monitor is being defined) by **single-clicking** on the ToggleButton(s): - a. Sound and/or Verification Required for Alarms is/are selected. - 8 Select the desired **Browser Time Criteria** (if a browser is being defined) by **single-clicking** on either **Yes** or **No** for **Current Run Only.** - a. Enter date and time (MM/DD/YY hh:mm format) in the Events After Date/Time field if No was selected for Current Run Only. - 9 Single-click on the Save button. - a. Monitor/browser definition is saved to the database. - b. You must **Save** the configuration first before monitor/browser can be viewed. - **Single-click** on the **Run MonBro** button to run the monitor/browser that has just been defined. - a. Monitor/browser is displayed in a separate window. - 11 Exit Monitor/Browser GUI. - a. Single-click on the **Exit** button to exit from the **Monitor/Browser** GUI. #### Table 14.9-1. Define Monitors/Browsers - Quick-Step Procedures | Step | What to Enter or Select | Action to Take | |------|--------------------------------------|---------------------------------| | 1 | Launch the AutoSys GUI Control Panel | Use procedure in Section 14.1.1 | | 2 | Select the Monitor/Browser button | single-click | | Step | What to Enter or Select | Action to Take | |------|---|--| | 3 | Enter monitor or browser <name> in the Name field</name> | enter text, press Tab | | 4 | Select the Mode (Monitor or Browser) | single-click | | 5 | Select the desired option(s) in the Type of Events area | single-click | | 6 | Select the desired option in the Job Selection Criteria area and enter job name if applicable | single-click; enter text if applicable | | 7 | Select the desired Monitor Options (if a monitor is being defined) | single-click | | 8 | Select the desired Browser Time Criteria (if a browser is being defined) and enter date/time if applicable | single-click; enter text if applicable | | 9 | Select the Save button | single-click | | 10 | Select the Run MonBro button to run the monitor/browser that has just been defined | single-click | | 11 | Select the Exit button to exit from the Monitor/Browser GUI | single-click | #### 14.9.2 Run Monitor/Browser from the Monitor/Browser GUI Table 14.9-2 presents (in a condensed format) the steps required to run a previously defined monitor or browser using the **Monitor/Browser** GUI. If you are already familiar with the procedures, you may prefer to use the quick-step table. If you are new to the system, or have not performed this task recently, you should use the following detailed procedures: - 1 Launch the **AutoSys GUI Control Panel** (refer to Section 14.1.1). - a. The AutoSys GUI Control Panel is displayed. - 2 Single-click on the Monitor/Browser button on the AutoSys GUI Control Panel. - a. The Monitor/Browser GUI page is displayed. 3 Enter monitor or browser <name> in the Name field if the name is known. Enter % (percent sign wild card) in the Name field if the name is **not** known, **single-click** on the **Search** button, then **double-click** on the name of the monitor/browser in the list displayed in the dialog box to retrieve the desired monitor/browser definition. - 4 Single-click on the Run MonBro button. - a. Monitor/browser is displayed in a separate window. - 5 Single-click on the Exit button to exit from the Monitor/Browser GUI. - 6 Enter **Ctrl-C** in the browser/monitor window to exit from the browser or monitor. Table 14.9-2. Run Monitor/Browser from the Monitor/Browser GUI - Quick-Step Procedures | Step | What to Enter or Select | Action to Take | |------|---|---------------------------------| | 1 | Launch the AutoSys GUI Control Panel | Use procedure in Section 14.1.1 | | 2 | Select the Monitor/Browser button | single-click | | 3 | Enter monitor or browser <name></name> in the Name field | enter text | | 4 | Select the Run MonBro button | single-click | | 5 | Select the Exit button to exit from the Monitor/Browser GUI | single-click | | 6 | Enter Ctrl-C to exit from a browser or monitor | enter text, press Enter | #### 14.9.3 Run Monitor/Browser from the Command Shell Table 14.9-3 presents (in a condensed format) the steps required to run a previously defined monitor or browser from the command shell. If you are already familiar with the procedures, you may prefer to use the quick-step table. If you are new to the system, or have not performed this task recently, you should use the following detailed procedures: - 1 Open another UNIX (terminal) window. - 2 At the UNIX command line prompt enter: #### cd /usr/ecs/<MODE>/COTS/autosys/bin - a. Directory path may vary with installation. - b. The command shell prompt is displayed. 3 At the UNIX command line prompt enter: #### monbro -N <name> & - a. Refer to the AutoSys Manual for all options and displays for all monbro reports. - b. The monitor/browser must have been previously defined using the **Monitor/Browser** GUI. - 4 Enter **Ctrl-C** to exit from a browser or monitor. Table 14.9-3. Run Monitor/Browser from the Command Shell - Quick-Step Procedures | Step | What to Enter or Select | Action to Take | |------|---|-------------------------| | 1 | Open another UNIX (terminal) window | single-click | | 2 | Enter cd /usr/ecs/ <mode>/COTS/autosys/bin</mode> | enter text, press Enter | | 3 | Enter monbro -N <name> &</name> | enter text, press Enter | | 4 | Enter Ctrl-C to exit from a browser or monitor | enter text, press Enter | ## 14.10 Modify Configuration Files The procedures in this section concern changing AutoSys Event Processor database maintenance time and modifying the maximum number of jobs in AutoSys. #### 14.10.1 Change AutoSys Event Processor Database Maintenance Time Once a day, the Event Processor (also known as the AutoSys daemon) goes into an internal database maintenance cycle. During this time, the Event Processor does not process any events and waits for completion of the maintenance activities before resuming normal operations. The time of day that this maintenance cycle starts up is pre-set to 3:30 PM. If necessary to change the time at which it runs, it should be reset to a time of minimal activity. The time required for the database maintenance cycle is approximately one minute. Table 14.10-1 presents (in a condensed format) the steps required to modify the AutoSys Event Processor database maintenance time. If you are already familiar with the procedures, you may prefer to use the quick-step table. If you are new to the system, or have not performed this task recently, you should use the following detailed procedures: 1 At the UNIX command line prompt enter: #### cd /usr/ecs/<MODE>/COTS/<autotree>/autouser - a. Directory path may vary with installation. - b. The command shell prompt is displayed. 2 At the UNIX command line prompt enter: #### vi config.<AUTOSERV INSTANCE> - a. The configuration file is displayed. - 3 Find **DBMaintTime**=. - **4** Enter the desired time in 24 hour format. - a. New time is entered. - 5 Save the file. Table 14.10-1. Change AutoSys Event Processor Database Maintenance Time - Quick-Step Procedures | Step | What to Enter or Select | Action to Take | |------|--|-------------------------| | 1 | Enter cd /usr/ecs/ <mode <autotree="" autouser<="" cots="" th=""><th>enter text, press Enter</th></mode> | enter text, press Enter | | 2 | Enter vi config. <autoserv_instance></autoserv_instance> | enter text, press Enter | | 3 | Find DBMaintTime = | enter text as necessary | | 4 | Enter the desired time in 24 hour format | enter text as necessary | | 5 | Save the file | enter text as necessary | #### 14.10.2 Modify the Maximum Number of Jobs in AutoSys The Production Planner and Production Monitor should work with the Resource Planner to make optimum use of processing resources. The Resource Planner allocates the disk partitions, CPUs, and RAM available for processing among the active modes (e.g., OPS, TS1, TS2). The Production Planner and Production Monitor monitor the load on the processing resources. The Resource Planner assigns the bulk (typically 60% - 80%) of the processing resources to the OPS mode. The remainder of the processing assets are divided among the modes used for SSI&T and new version software checkout. The Production Planner and Production Monitor monitor the load on the processing resources to identify whether the actual load is appropriately distributed among modes. They either inform the Resource Planner of under- or over-use of resources as allocated or have the DpPrAutoSysMaxJobs parameter in the EcDpPrJobMgmt.CFG file adjusted. When monitoring the load on the processing resources, the Production Planner and Production Monitor should take the following considerations into account: - a. Disk space allocated to OPS mode is likely to be used to capacity. - b. Disk space assigned to the other two modes may not fill up. - c. There is no one-to-one mapping of CPU allocation with actual CPUs on the science processor. - d. The operating system (OS) takes care of true CPU and RAM allocation. - 1. Actual CPU usage during processing is limited by the OS. - 2. If ten CPUs have been specified for a particular mode, only ten Data Processing Requests (DPRs) can be running the Execute job at a given time. - 3. What is really being defined is the maximum number of DPRs that will execute at a given time. - e. CPUs can be over-allocated or under-allocated as necessary to get the most out of the CPUs on each science processor. - f. If monitoring indicates that the processor is underused when
OPS mode is at full processing capacity, the number of CPUs allocated to OPS mode could probably be increased. - g. If the science processor is at full capacity when OPS mode is at full processing capacity (and the processor may be overworked) the number of CPUs allocated to OPS mode should be reduced. - h. Random-access memory (RAM) is subject to the same considerations as CPUs. - 1. RAM can be over-allocated or under-allocated as necessary to get the most out of the memory on each science processor. Another consideration is the throttling of the processing load through the DpPrAutoSysMaxJobs parameter. DpPrAutoSysMaxJobs is defined in the EcDpPrJobMgmt.CFG file in the /usr/ecs/MODE/CUSTOM/cfg directory on the Queuing Server (e.g., g0sps06). - a. If DpPrAutoSysMaxJobs in OPS mode were set at 64 [allowing AutoSys to accommodate eight DPRs (consisting of eight jobs each) simultaneously in OPS mode] and ten CPUs were defined for OPS, it would not be possible to utilize all ten CPUs. - b. If the value of DpPrAutosysMaxJobs were increased to 120 (15 DPRs times 8 jobs/DPR), there might be times when the processing of some DPRs would be held up because only ten could be running the Execute job at a time. - 1. In such a case it might be possible to increase the number of CPUs allocated to the mode so that more than ten DPRs could be running the Execute job simultaneously. Table 14.10-2 presents (in a condensed format) the steps required to modify the the maximum number of jobs in AutoSys. If you are already familiar with the procedures, you may prefer to use the quick-step table. If you are new to the system, or have not performed this task recently, you should use the following detailed procedures: 1 At the UNIX command line prompt enter: #### cd /usr/ecs/<MODE>/CUSTOM/cfg - a. The command shell prompt is displayed. - 2 At the UNIX command line prompt enter: #### vi EcDpPrJobMgmt.CFG - a. The configuration file is displayed by the vi text editor. - 3 Find **DpPrAutosysMaxJobs**= using vi commands. - 4 Enter the desired maximum number of jobs in AutoSys in the specified mode. - a. New number is entered. - 5 Save the file. Repeat Steps 1 through 5 as necessary to modify the values assigned to the **DpPrAutoSysMaxJobs** parameter in other modes. Table 14.10-2. Modify the Maximum Number of Jobs in AutoSys - Quick-Step Procedures | Step | What to Enter or Select | Action to Take | |------|---|-------------------------| | 1 | Enter cd /usr/ecs/ <mode>/CUSTOM/cfg</mode> | enter text, press Enter | | 2 | Enter vi EcDpPrJobMgmt.CFGf | enter text, press Enter | | 3 | Find DpPrAutosysMaxJobs= | enter text as necessary | | 4 | Enter the desired maximum number of jobs in AutoSys in the specified mode | enter text as necessary | | 5 | Save the file | enter text as necessary | | 6 | Repeat Steps 1 through 5 as necessary for other modes. | enter text as necessary |